

Bayat Ekmekli Yemek Tarifleri

www.tmo.gov.tr
www.ekmekisrafetme.com

Önsöz..5
TMO’nun 2012 Yılında Yaptırdığı Türkiye’de Ekmek İsrafı Araştırması Özeti 6
Ekmeğin Besin Değeri...15
Ev İçin Ekmek Alırken Nelere Dikkat Etmek Gerekir?..17
Ekmek Evde Nasıl Saklanmalıdır? .. 18
Ekmek İsrafını Önlemek İçin Evde Neler Yapılabilir?.. 19
Fırında Kızartılmış Ekmek Çeşitleri .. 21
Tuzlu Yoğurtlu Ekmek Oruğu Çorbası ..23
Hettüş ..25
Kızarmış Çıtır Ekmekli Salata ... 27
Bayat Ekmekli Tarator ...29
Cevizli Ekmek Ezmesi .. 31
Çerkez Tavuğu ...33
Yumurtalı Ekmek..35
Yumurtalı Peynirli Ekmek ... 37
Ekmek Oruğu (İçli Köfte)...39
Kızarmış Sebzeler... 41
Bayat Ekmek Köftesi ..43
Bayat Ekmek Rendesi İle Kaplanmış Tavuk Göğsü .. 45
Yoğurtlu Kebap .. 47
Tavuklu Papara Sote ..49

TATLILAR

Kuru Ekmekli Üzümlü ve Çikolatalı Puding ... 53
Kurutulmuş Şerbetlenmiş Ekmek Üzerinde Muhallebi.. 55
Ekmek Pudingi .. 57
Mozaik Pasta ..59
Frambuazlı Ekmek Tatlısı ... 61

İÇİNDEKİLER

Kitabın adı
Bayat Ekmekli Yemek Tarifleri

İkinci Baskı

Yapım
Toprak Mahsulleri Ofisi Genel Müdürlüğü

www.ekmekisrafetme.com

İnsan beslenmesinin en temel unsurlarından olan ve toplumumuzda kutsal
olarak kabul edilen ekmek, çok miktarda üretilip tüketilmekte ve ne yazık
ki büyük bir oranda da israf edilmektedir.

İsraf edilen her ekmekle çiftçinin alın teri, emeği, çabası ve milli servetimiz
heba olmaktadır.

Dünyada aç uyuyan ve açlık sebebiyle hayatını kaybeden yüz milyonlarca
insan varken, ekmeğin dikkatsizce israf edilmesi üzüntü vericidir.

Dünya ülkeleri arasında yükselen bir değer olmaya başlayan ve bu yoldaki
yürüyüşüne kararlılıkla devam eden Türkiye’nin, bu trendi korumak ve
geliştirmek için ekonomik değerlerini ölçülü kullanması gerekmektedir.
Ancak, un ihracatında dünyada birinci sıraya yükselen ülkemizde, ne yazık
ki bir yılda israf edilen ekmeğin değeri, bir yılda ihraç ettiğimiz undan elde
edilen döviz geliri ile aynı düzeydedir. Ülkemizde günde yaklaşık 6 milyon
adet ekmek israf edilmektedir.

Bu kitapçık, TMO’nun başlatmış olduğu Ekmek İsrafını Önleme
Kampanyasının bir uzantısı olarak Türkiye Aşçılar Federasyonu Başkanı
Zeki AÇIKÖZ’ün katkılarıyla hazırlanmış olup, tazeliğini kaybetmiş
ekmekleri çöpe atmak yerine, onlardan lezzetli yiyeceklerin yapımı ile ilgili
tarifler içermektedir.

Ekmek berekettir israf etmeyiniz…

Önsöz

 Mesut KÖSE
					 					 				

TMO Genel Müdürü

6

TMO’nun 2012 Yılında Yaptırdığı Türkiye’de Ekmek İsrafı Araştırması Özeti

Ekmek tüketimi ve ekmek israfının önlenmesi; Gıda,
Tarım ve Hayvancılık Bakanlığının yakından takip ettiği
konuların başında gelmektedir. Bakanlığın ilgili kuruluşu
Toprak Mahsulleri Ofisi tarafından ilki 2008 yılında
gerçekleştirilen ve alanında bir ilk olma özelliği
taşıyan çalışma, ekmek tüketimi ve israfıyla ilgili
ayrıntılı ve güvenilir bilgiler sunmuştur. İkincisi 2012
yılında tamamlanan, kısa adı “Türkiye’de Ekmek İsrafı
Araştırması” olan bu çalışma ile yine ilk defa ekmek
tüketimi trendi ve ekmek israfında meydana gelen
değişim izlenebilmiştir.

İsraf konusunun olabildiğince geniş kapsamda ele
alındığı her iki çalışmada da ekmek israfının boyutları
ve israfa etki eden faktörlerin yanında; ülkemizdeki
ekmek tüketim miktarı, israfın biçimi, oluştuğu yer ve
oluşma nedenleri ile halkımızın ekmeğe bakış açışı,
tercihleri ve ayrıca ekmek tüketimiyle ilgili tutum ve
davranış biçimleri ortaya konulmaya çalışılmıştır. Bu

bağlamda ekmeğin üretildiği ve tüketildiği mekânlar
araştırma kapsamına alınmıştır.

2012 yılında gerçekleştirilen “Türkiye’de Ekmek İsrafı
Araştırması” kapsamında, Türkiye genelinde 252 fırın,
53 personel yemekhanesi, 53 öğrenci yemekhanesi, 611
lokanta ve otel yetkilileri ile kurumlarda yemek yiyen
552 kişiyle görüşülmüş, ayrıca 1.589 hanede toplam
5.662 aile bireyinin öğünlerini nerede yedikleri ve
ekmek tüketimi hakkında bilgi toplanmıştır. Görüleceği
üzere, ekmek tüketimiyle ilgili tüm kesimlerin tutum
ve görüşleri araştırma kapsamına alınarak konu
bütün açılardan incelenmiştir. Elde edilen sonuçlar;
ekmek üretim ve tüketim verileri ile israf miktarı ve
israf biçimlerini ortaya koymakla birlikte toplumun
farklı kesimlerinin ekmekle ilgili tutum, davranış ve
görüşlerine de ışık tutmaktadır.

7

Araştırma sonuçlarına göre tüm kesimlerin ortak
kanaati; temel gıda olan ekmeğin çöpe atılmasının
en kötü davranışlardan biri olarak görülmesidir. Bu
bakımdan ekmek israfının kötü niyetten ziyade ihmal ve
bilgisizlikten kaynaklandığı söylenebilir.

Ekmeğin sağlıklı bir şekilde muhafazası ve bayatlamış
ekmeklerin uygun yöntemlerle değerlendirilmesi
hususlarında hanelere ve kurumlara bilgi verilmesi
gereklidir. Fırınlardaki aşırı üretimin önüne geçilmesi
de aynı derecede önemlidir. Burada sonuçlarını
sunduğumuz “Türkiye’de Ekmek İsrafı Araştırması”
sadece bir kamuoyu araştırması olarak değil; Gıda, Tarım
ve Hayvancılık Bakanlığı ile Toprak Mahsulleri Ofisinin
bir sosyal sorumluluk projesi olarak görülmelidir.

Bu araştırmayla; ülkemizde tüketilen ekmek tiplerinin
büyüklük ve özellikleri tespit edilirken Mart 2008’de
yapılan araştırmadan bu yana önemli değişimler meydana

geldiği sonucuna ulaşılmıştır. Haziran 2008’de Ekmek
ve Ekmek Çeşitleri Tebliği’nde yapılan değişiklikle
asgari gramaj 300 gr olarak belirlenirken 2012 yılı
başında 250 gr’a indirilmiştir. Aradan geçen dört
yılda asgari gramajın 300 gr olarak kalması, fırınların
önemli bir bölümünün normal ekmek yanında ikili ekmek
üretmemelerine neden olmuştur.

Ülke genelinde fırınlarda satılan ekmeklerin adet
cinsinden % 75’inin somun tipi normal ekmek (genel
ortalama 260 gr) olduğu görülmektedir. İkili ekmek satışı
önemsiz düzeye inerken, büyük ekmekler (Trabzon
ekmeği ve benzerleri) ile yassı ekmekler (pide ve
diğerleri) % 5 civarındaki pazar payını korumuştur.
2008 yılından bu yana satış adetleri içindeki payı
en çok artan ekmek tipi rol ekmek olup bu ekmeğin
toplam satış içindeki oranı on kata kadar artarak %
7’ye ulaşmıştır. Farklı tip ve un türleriyle yapılan çeşit
ekmeklerin toplam satış içindeki payı da ilk defa %

8

10 seviyesine çıkmıştır. Bu yükselişte özellikle kepekli
ve/veya tam buğday ekmeği tüketiminin artmasının
büyük rolü olduğu gözlemlenmiştir.

Araştırma verilerine göre 2012 yılı itibarıyla ülkemizde;
günde 25.295 ton, yılda 9,2 milyon ton ekmek
üretilmektedir. Bu miktar, standart 250 gr ekmek baz
alınarak adete dönüştürüldüğünde, üretilen ekmek
miktarı; günlük 101 milyon, yıllık 37 milyar adede karşılık
gelmektedir. Üretilen ekmeğin bir bölümü henüz
fırınlarda satılmadan, bir bölümü de satın alındıktan
sonra tüketilemeyerek israf edilmektedir.

Ekmeğin amacı dışında kullanılması, yani insan gıdası
olarak tüketilmemesi veya çöpe atılması, israf olarak
tanımlanmaktadır. Dolayısıyla insan gıdası olarak
kullanılamayıp hayvanlara verilen ekmeklerin de israf
edildiği kabul edilmektedir. Zira ekmeğin insan gıdası
olarak tüketilmesi için un ve ekmek üretimi sürecinde
yapılan işlemler; emek, maliyet ve zaman kaybına
neden olmaktadır. Bu yüzden, doğrudan hayvan yemi
olarak kullanılabilecek tahıl ürünleri yerine ekmeğin
kullanılması ekonomik açıdan israf olarak düşünülmelidir.

Ekmeği çöpe atmanın sadece ekonomik açıdan değil
her açıdan israf olduğu toplumun tüm kesimlerince
zaten bilinmektedir, ancak uygun saklama ve tüketme
yöntemleri konusunda bir bilgilendirme ihtiyacı
bulunduğu da belirtilmelidir.

Hesaplanan israf oranları, toplu yemek yenen
kuruma / haneye alınan veya toplu yemek yenen kurum
içinde üretilen ekmek miktarı ile tüketilen veya satılan
ekmek miktarı arasındaki farktan (yani artan ekmek
miktarından), çeşitli yöntemlerle değerlendirildikten
sonra tüketilen ekmek miktarının çıkarılması ve
bu miktarın toplam ekmek üretim / alım miktarına
bölünmesiyle elde edilmiştir. Bir başka deyişle, toplu
yemek yenen bir kuruma veya haneye günlük alınan
ve tüketilen ekmek miktarı arasındaki farktan (artan
ekmek), günlük olarak değerlendirilen (örneğin köfte
harcı olarak kullanılan) ekmek miktarı çıkarılmış, geri
kalan ekmeğin, beyan edilmese dahi, israf edileceği
varsayılmıştır. Gerek hanelerde gerekse toplu yemek
yenen kurumlarda hayvan yemi olarak değerlendirilen
ekmek miktarı açıkça ifade edilirken çöpe atılan ekmek
miktarının umumiyetle beyan edilmediği gözlenmiştir.

9

İsrafın boyutu, ekmek üretimi ve tüketimi arasındaki
farktan okunabilmektedir. 2012 yılı itibarıyla ülkemizde
günlük 23.809 ton, yıllık ise 8,7 milyon ton ekmek
tüketilmektedir. 250 gr standart ekmek üzerinden
hesaplanacak olursa günlük 95 milyon, yılda ise 35
milyar adet ekmek tüketilmektedir. Kişi başı ekmek
tüketimimiz günlük 319 gr olarak bulunmuştur. 4 yıl önce
331 gr olarak tespit edilen bu miktardan da görüleceği
üzere kişi başı ekmek tüketimimiz az da olsa düşmüştür.
Ekonomik olarak gelişen ve zenginleşen bir ülkede
bu durum beklenen bir sonuçtur. Yine ekonomik ve
sosyal olarak gelişen bir ülkeden beklenileceği üzere
fırınlarımızda çeşit ekmek üretimi yaygınlaşmıştır.

Ne yazık ki aynı dönemde kişi başı ekmek israfı da
oran ve miktar olarak artmıştır. Bu durum ekonomik
ve sosyal değişimin olumsuz yönlerini göstermektedir.
Daha önceki araştırmaya göre ülkemizde kişi başına
günlük 17,4 gr olarak belirlenen ekmek israfı, 2012 yılı
araştırmasında 19,9 gr olarak tespit edilmiştir. Kişi
başına ekmek tüketimi azalırken, israf artmıştır. Kişi
başı günlük israf miktarı ilk bakışta az gibi gözükse de
basit bir hesaplama ile ülkemizde günde 1.486 ton,

yılda 542 bin ton ekmeğin israf edildiği bulunabilir.
250 gr’lık ekmeği baz alarak adet cinsinden ifade
edecek olursak günlük neredeyse 6 milyon, yıllık ise
2 milyar adetten fazla ekmek israf edilmektedir. İsrafın
ülkemize ekonomik yükü ise ekmeğin kg fiyatından
(2,80 TL) hareketle yıllık 1,546 milyar TL’ye denk
gelmektedir.

Hem 2008 hem de 2012 yılı araştırmaları ile ekmek
israfı sadece bütün olarak değil; fırınlar, toplu yemek
yenen kurumlar ve haneler ayrımında tespit edilmiştir.
Hanelere alınan ekmeğin yaklaşık % 3’ü israf edilirken,
israf oranı 2008 yılından bu yana çok az bir düşüş
göstermiştir.

Fırınlarda ise 2008 yılı araştırması ile karşılaştırıldığında,
israf oranında ciddi bir artış söz konusudur. 2008
yılında fırınlarda üretilen ekmeğin % 2’si israf edilirken,
2012 yılında bu oran % 3,1 olarak tespit edilmiştir.
Aynı dönemde daha fazla sayıda fırın ekmek iadesi
almaya başlamıştır. Bu bulgular, fırınlar arasında artan
rekabetin ihtiyaç fazlası ekmek üretimine yol açtığını
göstermektedir. Araştırmamızın bulgularına göre her

10

sayılmadığından ayrıca hesaplanması gerekmektedir.

Kurumsal israf oranı; lokanta ve otellerde
% 1,8; personel yemekhanelerinde % 0,7; öğrenci
yemekhanelerinde ise % 1,4 olarak tespit edilmiştir.
Sayılan üç kurum tipi içinde personel yemekhaneleri
göreceli olarak en sabit müşteri kitlesine sahip
yerlerdir. Bu açıdan israf oranlarının kurumlar arasındaki
sıralaması şaşırtıcı değildir.

Bireysel parça ekmek israfı personel yemekhanelerinde
% 8,7; öğrenci yemekhanelerinde ise % 14,1 olarak
bulunmuştur. Lokanta ve otellerdeki parça ekmek
israfının personel yemekhaneleri ile aynı olduğu
varsayılmıştır.

gün 3 milyon adet ekmek, daha tüketiciye ulaşmadan
fırınlarca atılarak veya hayvan yemi olarak kullanılmak
suretiyle israf edilmektedir.

Toplu yemek yenen kurumlardaki toplam israf oranı
da 2008’den 2012 yılına kadar büyük ölçüde sabit
kalmıştır. Ancak toplu yemek yenen kurumlarda, kurumsal
israf ile bireysel parça ekmek israfı arasında bir ayrıma
gidilmiştir. Kurumsal israf, müşterilerce tüketilmeyen
ekmeklerin bütün olarak israf edilmesidir. Bireysel
parça ekmek israfı ise müşterilere servis edilen ancak
müşteri tarafından tümüyle tüketilmeyen ve parça
bırakılan ekmeklerden oluşmaktadır. Bireysel parça
ekmek israfı, genellikle kurum yetkilileri tarafından
beyan edilen tüketilmeyen ekmek miktarı içinde

11

Artan parça ekmeğin bir kısmı ilgili kurumlarca yeniden
değerlendirilmektedir. Parça ekmeğin yeniden
değerlendirilmeyen kısmı ile kurumsal israf oranları
toplandığında kurumlardaki toplam israf rakamlarına
ulaşılmaktadır.

İsraf oranlarına bakıldığında, hâlihazırda alınan
ekmeğin % 3,1’i lokanta, otel ve benzeri yerlerde,
% 2,7’si kurum yemekhanelerinde, % 7,1’i ise öğrenci
yemekhanelerinde israf edilmektedir.

Kurumlarda yemek yiyenlerle yapılan görüşmelerde,
hiç ekmek yemediğini beyan eden kişilerin oranı hem
personel hem de öğrenci kitlesine yönelik olarak
2008’den bu yana artış göstermiştir. Aynı dönemde

çok sayıda yeni fırının açılmış olması ve/veya birçok
unlu mamuller fırınının aynı zamanda ekmek de üretmeye
başlaması fırınlardaki ekmek israf oranındaki artışın
sebepleri arasında sayılabilir. Kurumsal israf oranında
ise son yıllarda azalma gözlenmiştir.

12

müşteriler tarafından da tüketilebilmesine olanak
sağlamaktadır.

Rol ekmek örneğinde; verilen ekmek yeterince küçük
boyutta değilse kısmen tüketilmekte, artan kısım ise
genellikle değerlendirilmeden israf edilmektedir. Hane
bireyleri, fırıncılar ve diğer kurumlar, hem ekmeğin nasıl
muhafaza edilmesi gerektiği hem de bayatlayan ekmeğin
en uygun şekilde nasıl değerlendirilebileceğine yönelik
bilgi verilmesini arzuladıklarını, bu konuda yetkililer
tarafından yapılacak bilgilendirici kampanyalara açık
olduklarını beyan etmişlerdir. Araştırma kapsamında
görüşülen farklı kitlelerin temsilcileri, ekmek israfının
ana nedenleri arasında ekmeğin evlere / kurumlara
ihtiyaçtan fazla alınmasını göstermişlerdir. Yine
araştırma kapsamında fırıncıların dörtte birinden fazlası
fırınlarda gerçekleştirilen fazla üretimin ekmek israfına
yol açtığını belirtmiştir.

Yemekhanelerin artan ekmekleri özellikle “galeta unu
yapmak, uncuya satmak, köfte harcına katmak veya ekmek
tatlısı yapmak” gibi yöntemlerle değerlendirmeye
başladıkları gözlenmiştir. Öte yandan aynı dönemde
parça ekmek israfına yol açan bireysel israfın artmış
olduğu tespit edilmiştir. Kurumlarda yemek yiyen
kişilerin yiyebileceklerinden daha fazla ekmeği sofraya
aldıkları veya kendilerine ihtiyaçlarından fazla ekmek
servis edildiği görülmektedir.

Yemekhanelerde sıklıkla tercih edilen “rol ekmeğin”,
üstü açık veya ambalajsız olarak sunulması da israf
nedenlerindendir. Nem oranı zaten düşük olan bu tip
ekmeklerin çabucak kuruyarak sertleşmesi veya bir
kısmı koparılan ekmeğin geri kalanının tüketilemeyip
atılması israfı artırmaktadır. Öte yandan ekmeğin ince
dilimlenerek (yassı ekmek-pide örneğinde ise ince
kesilmiş) sunulması tüketilecek ekmek miktarının tam
olarak ayarlanabilmesine ve geri kalan dilimlerin diğer

13

Belirtilen israf nedenleri arasında bayat ekmeğin
değerlendirilme yöntemleri hakkında bilgi sahibi
olunmaması da yer almaktadır. Toplu yemek
yenen kurumların ve hane bireylerinin ekmeğin
doğru yöntemlerle muhafaza edilmesi ve her şeye
rağmen bayatlamış ekmeklerin en uygun şekilde
değerlendirilmesi konusunda bilgilendirilmeleri
gerekmektedir. Mevcut halde uygulanan yöntemlerin
başında; bayatlayan ekmekleri ısıtıp yeniden servis
etmek, ihtiyacı olanlara ücretsiz vermek, başka
yemeklerin içine katmak, köfte harcı olarak kullanmak
ve ekmek tatlısı yapmak gelmektedir.	

Bayatlayan ekmekleri uygun değerlendirme yöntemleri
olarak; lokanta ve otellerde ihtiyacı olanlara ücretsiz
vermek, personel ve öğrenci yemekhanelerinde köfte
harcı olarak kullanmak, hamura katmak veya benzeri
şekillerde başka yemeklerin içinde değerlendirmek
sayılabilir. Fırınlarda israfa konu olmayan en yaygın

yöntem bayatlayan ekmekleri ihtiyacı olanlara düşük
fiyatla veya ücretsiz olarak vermektir.

Hanelerde ise ısıtıp kızartmanın yanı sıra, tost yapmak,
çorbaya katmak, köfte harcı olarak kullanmak, ekmek
tatlısı yapmak gibi yöntemler söz konusu olup hanelerin
büyük çoğunluğu sayılan yöntemlerin bir veya birkaçını
evinde uygulamaktadır.

Alınan tedbirlere rağmen bayatlayan ekmeğin hayvan
yemi olarak kullanılması, elbette ki çöpe atılmasından
çok daha iyidir. Ortaya çıkan araştırma sonucuna göre
ekmek israfının önlenmesi için öncelikle fırınlarda
ihtiyaçtan fazla ekmek üretiminin engellenmesi
gerekmektedir. İkinci olarak toplu yemek yenen
kurumlara ve ailelere, ekmeğin doğru bir biçimde
muhafazası ile artan veya bayatlayan ekmeklerin uygun
şekilde değerlendirilmesi konularında, pratik ve kolay
anlaşılır bilgilerin örnekleri ile birlikte aktarılması yararlı
olacaktır.

14

15

EKMEĞİN BESİN DEĞERİ

Temel besin maddesi olan tahıllar; buğday, arpa, pirinç, mısır, çavdar ve yulaf gibi taneli bitkiler ve tohumlarından
oluşmaktadır. Bu ürünlerden de un, ekmek, bulgur, yarma, gevrek ve benzeri ürünler imal edilmektedir. Tahıllarda A
ve C vitamini hemen hemen hiç yoktur. Ancak tahıllar, B12 vitamini hariç vücudun enerji metabolizmasında görevli olan,
yetersizliğinde sinir ve sindirim sistemi bozukluklarına neden olan B1 (tiamin) vitamininin başlıca kaynağıdır ve diğer
B grubu vitaminler bakımından da zengindir. Antioksidan özelliği olan E vitamini, tahıl tanelerinin yağ içeren kısmında
bulunur. E vitamininin kalp hastalıkları, sindirim sistemi bozuklukları ile prostat ve akciğer kanserine yakalanma riskini
azalttığı araştırmalarla desteklenmektedir. Özellikle tam tahıl ürünü içeren besinler zengin birer posa kaynağıdır ve
posa; bağırsak hareketlerini artırarak kabızlığı önler, kan kolesterolünün azaltılmasına katkıda bulunur ve bağırsak
kanserine karşı koruyucudur. Ayrıca kan şekerini düzenleyerek tokluk hissi oluşturduğundan obezite ile mücadelede
de önemlidir. Günlük tahıl grubu tüketimi bireylerin özelliklerine, alışkanlıklarına, yaşam ve çalışma biçimlerine ve
diyetlerinin bileşimine göre değişmektedir. Yetişkin kadın ve erkeğin günlük ortalama gereksinmeleri düşünüldüğünde
300 gr ekmek; günlük alınması gereken enerjinin % 30-36’sını, demirin % 12-48’ini, proteinin % 39-42’sini, kalsiyumun
% 9-57’sini, B1 vitamininin % 27-63’ünü, B2 vitamininin % 12-30’unu ve niasinin % 15-27’sini karşılamaktadır.

16

Tahıl grubunun sağlığa olan yararlarının yanı sıra, Türk Obezite Derneği tarafından yapılan “Türkiye’de Beslenme
Alışkanlıkları ve Fiziksel Hareketlilik Düzeyi Saptama Araştırması” sonuçlarına göre, Türk toplumunun tüm besin
grupları içerisinde en çok ekmek tükettiği ve bireylerin çoğunun ekmek tüketiminde bilinçli tercih yapmadığı
görülmektedir. Oysaki tam tahıl grubundan olan ekmeğin sağlık üzerindeki faydalarından yararlanabilmek için diyette
doğru ekmeğin yeterli miktarda tüketilmesi gerekmektedir.
Herkese sağlıklı günler dileriz.

Ekmek Türü Nem
(gr)

Protein
(gr)

Enerji
(kalori)

Karbonhidrat

Toplam Posa

Kalsiyum
(mg)

Demir
(mg)

Vitamin
B1 (mg)

Vitamin
B2 (mg)

Niasin
(mg)

Beyaz Ekmek 31,8 9,1 276 56,4 0,2 7 0,7 0,09 0,06 0,8

Çavdar Ekmeği
(1/3 Çavdar, 2/3 Buğday) 35,5 9,1 243 52,1 0,4 75 1,6 0,18 0,07 1,4

Tam Buğday
Ekmeği (Kepekli) 34,0 9,1 246 53,1 1,1 84 2,4 0,23 0,14 1,2

Yetişkin bireylerin günlük gereksinimlerini karşılama durumu (%) (erkek ve kadın ortalaması)

 13- 14 10- 12 3- 9 3-19 4- 16 9- 21 4- 10 5- 9

Not: 100 gramının besin değeridir.
Kaynak:http://www.turkishcuisine.org/pages.php?ParentID=5&FirstLevel=76&SecondLevel=139)

17

 EV İÇİN EKMEK ALIRKEN NELERE DİKKAT ETMEK GEREKİR?

•	 Ekmek almadan önce; tüketecek kişi sayısı, tüketilecek yemek ve evde bulunan ekmek miktarı gibi unsurlar
dikkate alınarak tam olarak ne kadar ekmeğe ihtiyaç duyulduğu tespit edilmelidir.

•	 Ekmek; Gıda, Tarım ve Hayvancılık Bakanlığından üretim izni alan yerlerden alınmalıdır.
•	 Aynı gün tüketilemeyecek ise ambalajlı ekmek satın alınması tercih edilmeli, ekmek ambalajsız ise saklama

koşullarına dikkat edilmelidir.
• 	 Alışveriş yaparken ekmeğin ezilmemesine dikkat edilmeli, ayrı bir poşette ve alınan diğer ürünlerin üzerine

konarak taşınmalıdır.

18

 EKMEK EVDE NASIL SAKLANMALIDIR?

•	 Birkaç gün içinde tüketilecek ekmeğin buzdolabında saklanması ekmeğin küflenmesini önler. Ekmek dondurucuda
çok daha uzun süre saklanabilir. Dondurucudan çıkarıldıktan sonra çözünen ekmekler, dondurulmadan saklanan
ekmeklere göre daha yumuşak ve tüketilebilir özelliktedir. Ekmek buzdolabında veya dondurucuda kilitli
buzdolabı poşetlerinde saklanmalıdır.

•	 Gün içerisinde tüketilecek olan ekmek, taze ve yumuşak kalabilmesi için, kapaklı bir ekmek kutusunda, gıda
dolabında poşet içinde, serin, karanlık ve kuru bir ortamda saklanmalıdır.

•	 Ekmek sıcak iken poşete konulduğunda nemlenir. Bu da ekmeğin küflenmesine neden olur. Bu yüzden sıcak
ekmek soğutulduktan sonra fazla kurumadan poşete konularak saklanmalıdır.

•	 Sıcak havalarda ekmeğin küflenmesini önlemek için buzdolabında saklanması tercih edilebilir. Fakat kullanmadan
bir saat kadar önce ekmek, buzdolabından çıkarılarak oda koşullarına getirilmeli ve az da olsa yumuşaması
sağlanmalıdır.

•	 Ambalajlı ekmeklerden birkaç dilim alındıktan sonra kalan dilimlerin ambalajı tekrar kapatılarak saklanmasına
dikkat edilmelidir.

•	 Gereğinden fazla satın alınan ekmekler bayatlamamaları için tercihen alındığı gün dondurucuya konulmalıdır.
•	 Donmuş ekmekler lezzet kaybına uğramaması için 3 ay içinde tüketilmelidir.

19

 EKMEK İSRAFINI ÖNLEMEK İÇİN EVDE NELER YAPILABİLİR?

•	 İhtiyaçtan fazla ekmek alınmamalıdır.
•	 Ekmeğin dilimlenerek tüketilmesi israfın azaltılmasını sağlayacaktır.
•	 Kurumuş ekmekler; fırında, ekmek kızartma makinesinde veya kaynamakta olan tencerenin üzerindeki süzgece

yerleştirilerek tüketime uygun hale getirilebilir.
•	 Bayat ekmekler, galeta unu veya kurutulmuş ekmek içi şeklinde, uygun yemeklerde kullanılabilir.

•	 Ekmeğin muhafaza edildiği kutunun veya gıda dolabının düzenli olarak temizlenmesi gerekmektedir.
•	 Çeşitli nedenlerle ekmeğin içerdiği suyun buharlaşarak saklandığı poşet içerisinde birikmesi küflenmeyi

hızlandırabilir. Bu durumda ekmeğin saklandığı poşet değiştirilmeli ya da ekmek temiz bir kâğıt havluya
sarılarak saklanmalıdır.

20

21

FIRINDA KIZARTILMIŞ EKMEK ÇEŞİTLERİ

MALZEMELER (4 KİŞİLİK)

250 gr (10 dilim) ekmek
50 gr (1 fincan) zeytinyağı
4 gr (2 diş) çok ince doğranmış sarımsak
Pul biber, kekik, kırmızı toz biber

YAPILIŞI

• 	 Bir tencerenin içine su koyulup kaynatılır. Su kaynamaya başlayınca suyun üzerine değmeyecek şekilde tel
süzgeç koyulur.

• 	 Tel süzgecin içine bayat ekmekler koyularak üzeri kapatılıp yaklaşık 10 dakika ekmeklerin yumuşaması için
beklenilir.

• 	 Yumuşayan bayat ekmeklerin yarısı küp şeklinde diğer yarısı da ince uzun şekilde doğranır.
• 	 Ekmekler sarımsak, zeytinyağı ve baharatlar ile harmanlanıp fırında yaklaşık 10 dakika pişirilir.
• 	 Hazırlanan ekmekler, çorba ve salataların yanında servise sunulur.

22

23

TUZLU YOĞURTLU EKMEK ORUĞU ÇORBASI

MALZEMELER (4 KİŞİLİK)

75 gr (1 fincan) ince bulgur
75 gr (3 dilim) bayat ekmek
50 gr dövülmüş et
1 adet yumurta
70 gr (1 orta boy) patates
1 su bardağı tuzlu yoğurt (süzme yoğurt da olabilir)
20 gr (2 yemek kaşığı) tereyağı
Yeterince su
Kuru nane, kırmızı pul biber, kimyon, tuz

YAPILIŞI

• 	 İnce bulgur ve bayat ekmek ılık su ile ıslatılıp kimyon, dövülmüş et ve yumurta eklenerek köfte harcı elde
edilir.

• 	 Patates haşlanarak püre haline getirilir, maydanoz ve baharatlarla lezzetlendirilir.
• 	 Hazırlanan köfte harcı yuvarlak şekilde oyularak içine patates harcı eklenip kapatılır.
• 	 Zeytinyağı ile fırında kızartılır.
• 	 Çorbası için tuzlu yoğurt, su ile ayrıştırılarak (et veya tavuk suyu olabilir) kaynatılır.
• 	 Fırında pişmiş köfteler ilave edilerek kaynatılır.
• 	 Servis öncesi tereyağı, kuru nane ve pul biber yakılarak servis edilir.

24

25

HETTÜŞ

MALZEMELER (4 KİŞİLİK)

160 gr (1 bağ) semiz otu
50 gr (2 dilim) bayat ekmek
240 gr (2 adet) domates
80 gr (1 küçük) kuru soğan
10 gr (1 tatlı kaşığı) sirke
20 gr (2 tatlı kaşığı) zeytinyağı
10 gr (1 tatlı kaşığı) limon suyu
Tuz

YAPILIŞI

• 	 Semizotları yaprak yaprak ayıklanır.
• 	 İnce doğranan soğan ve küçük bölünmüş ekmekler, sirkeyle karıştırılır.
• 	 Küçük doğranmış domatesler ve bütün olarak bırakılmış semizotu yaprakları harmanlanır.
• 	 Zeytinyağı, tuz ve limon suyu ilave edilip servis tabağına alınır.

26

27

KIZARMIŞ ÇITIR EKMEKLİ SALATA

MALZEMELER (4 KİŞİLİK)

125 gr (5 dilim) bayat ekmek
240 gr (2 adet) domates
120 gr (1 adet) salatalık
25 gr (1 adet) sivri biber
30 gr (2 adet) yeşil soğan
20 gr (1 adet) limon suyu
10 gr (2 tatlı kaşığı) nar ekşisi
10 gr (2 tatlı kaşığı) zeytinyağı
Tuz

YAPILIŞI

• 	 Bayat ekmek buharda biraz yumuşatılır. Daha sonra küp şeklinde doğranarak içine zeytinyağı ilave edilip
fırında 10 dakika kızartılır.

• 	 Domates, salatalık, sivri biber ve soğan doğranıp kızartılmış ekmekler ile karıştırılır.
• 	 Servise sunarken üzerine nar ekşisi, zeytinyağı ve limon suyu ilave edilir.

28

29

BAYAT EKMEKLİ TARATOR

MALZEMELER (4 KİŞİLİK)

500 gr süzme yoğurt
125 gr (5 dilim) bayat ekmek rendesi
4 gr (2 diş) sarımsak
100 gr (1 çay bardağı) zeytinyağı
Tuz

YAPILIŞI

• 	 Bayat ekmekler rendelendikten sonra tavada zeytinyağı ve sarımsak ile sote edilir.
• 	 Hazırlanan bu karışım soğuduktan sonra yoğurt ile karıştırılır.
• 	 Üzeri, rendelenmiş bayat ekmekler ve dereotu ile dekore edilip servise sunulur.

30

31

CEVİZLİ EKMEK EZMESİ

MALZEMELER (4 KİŞİLİK)

100 gr (1 fincan) biber salçası
120 gr (1 adet) kuru soğan
300 gr (1 su bardağı) ceviz içi
125 gr (5 dilim) bayat ekmek
10 gr (1 yemek kaşığı) nar ekşisi
30 gr (4 yemek kaşığı) zeytinyağı
Kimyon, tuz

YAPILIŞI

• 	 5 dilim bayat ekmek suda ıslatılıp biber salçasına eklenir.
• 	 Daha sonra ceviz içi, kuru soğan, tuz ve kimyon da eklenerek karıştırıcıda püre haline getirilir.
• 	 Son olarak zeytinyağı ve nar ekşisi eklenerek karıştırılır.

32

33

ÇERKEZ TAVUĞU

MALZEMELER (4 KİŞİLİK)

250 gr tavuk göğsü
120 gr (1 adet) kuru soğan
100 gr (1 fincan) dövülmüş ceviz içi
4 gr (2 diş) sarımsak
125 gr (5 dilim) bayat ekmek
Kırmızıbiber, tuz

YAPILIŞI

• 	 Tavuk etleri soğan ile birlikte haşlanır. (Arzu edilirse içine lezzetini ve besin değerini artırmak için havuç,
kabak, kereviz sapı, defne yaprağı vb. ilaveler yapılabilir.)

• 	 Haşlanmış tavuk süzülür, soğuduktan sonra lif lif ayıklanır.
• 	 Ekmekler, ayrılan tavuk suyuna daldırılıp çıkartılarak yumuşamaları sağlanır. (Geri kalan tavuk suyu ile çorba

ya da pilav yapılabilir.)
• 	 Robotta çekilmiş ya da dövülmüş ceviz içi ile ıslatılmış ekmekler, ezilmiş sarımsak ve kırmızıbiber karıştırılıp

yarım saat bekletilir.
• 	 Sonra bir tülbent içine alınıp sıkılır, çıkan ceviz yağı ise ayrılır.
• 	 Tülbentte kalan cevizli karışım ile tavuklar karıştırılır.
• 	 Tuz eklenir, kıvamı çok katı olursa 1-2 çorba kaşığı tavuk suyu ile inceltilir.
• 	 Çerkez tavuğu servis tabağına alınır, ayrılan ceviz yağıyla azıcık kırmızı toz biber karıştırılıp üzerine dökülür,

cevizlerle süslenerek soğuk olarak servis yapılır.

34

35

YUMURTALI EKMEK

MALZEMELER (4 KİŞİLİK)

200 gr (8 dilim) bayat ekmek
110 gr (2 adet) yumurta
60 gr (1 fincan) süt
20 gr (2 yemek kaşığı) sıvı yağ
Tuz, karabiber

YAPILIŞI

• 	 Yumurtalar kırılıp tuz, karabiber ve süt ile çırpılır.
• 	 Ekmeklerin kuruyan dış kesimleri bıçak yardımıyla alınır.
• 	 Dilimlenen ekmek, yumurtalı karışıma her tarafı eşit şekilde bulanır.
• 	 Tavada her tarafı eşit şekilde kızartılır.
• 	 Kızaran yumurtalı ekmeklerimiz reçel veya bal ile servise sunulur.

NOT

Bu tarif halk arasında yumurtalı ekmek yerine ekmek balığı veya papurtlama diye de adlandırılır.

36

37

YUMURTALI PEYNİRLİ EKMEK

MALZEMELER (4 KİŞİLİK)

250 gr (10 dilim) bayat ekmek (küp şeklinde doğranmış)
220 gr (4 adet) yumurta
10 gr (1 tatlı kaşığı) sıvı yağ
5 gr (1 çay kaşığı) tuz karabiber
50 gr taze beyaz peynir
100 gr (½ bağ) maydanoz

YAPILIŞI

• 	 Tüm malzemeler karıştırılıp yağlanmış fırın tepsisine koyulur.
• 	 180 derece fırında yaklaşık 10 dakika pişirilir.
• 	 Reçel, marmelat veya bal ile servise sunulur.

38

39

EKMEK ORUĞU (İÇLİ KÖFTE)

MALZEMELER (4 KİŞİLİK)

100 gr (1 su bardağı) köftelik bulgur
125 gr (5 dilim) bayat ekmek
60 gr (1/2 adet) kuru soğan
20 gr (1 yemek kaşığı) un
Kimyon, kırmızı pul biber, tuz
Kızartma için 1 bardak ayçiçeği yağı

YAPILIŞI

• 	 Bulgur su ile iyice ıslatılır ve içine bayat ekmekler eklenerek 1 saat kadar bekletilir.
• 	 Soğanlar ince ince doğranarak tüm baharatlarla birlikte ekmek ve bulgura eklenir.
• 	 Elde edilen karışım et makinesinde 2 defa çekilir.
• 	 Ceviz büyüklüğünde parçalara ayrılarak avuç içinde yassılaştırılır ve yağda kızartılır.

40

41

KIZARMIŞ SEBZELER

MALZEMELER (4 KİŞİLİK)

2 adet patlıcan
2 adet soğan
2 adet kabak
1 adet havuç
10 adet fasulye
Kızartma için sıvı yağ

Kızartma Sosu İçin

1 bardak bayat ekmek unu
1 şişe soda
1 yumurta
1 çay kaşığı salça
1 diş sarımsak
Tuz, karabiber

YAPILIŞI

• 	 Sebzeler yıkandıktan sonra arzuya göre şekil verilerek doğranır.
• 	 Kızartma sosu için belirtilen bütün malzemeler karıştırılarak pürüzsüz bir sos elde edilir.
• 	 Sebzeler sosa batırılarak kızgın yağda kızartılır.

42

43

BAYAT EKMEK KÖFTESİ

MALZEMELER (4 KİŞİLİK)

100 gr (4 dilim) bayat ekmek
200 gr kıyma
120 gr (1 adet) soğan rendesi
55 gr (1 adet) yumurta
50 gr (¼) maydanoz
Kimyon, köfte baharatı, tuz

YAPILIŞI

• 	 Bayat ekmekler kabukları alındıktan sonra ılık su ile ıslatılır.
• 	 Ilık su ile ıslatılan ekmekler elle sıkılarak suyu süzüldükten sonra bir kaba alınır.
• 	 Kıyma, soğan rendesi, kimyon, tuz, köfte baharatı ve maydanoz ıslatılmış ve süzülmüş ekmek içleriyle

yoğrulup köfte şeklinde parçalara ayrılır.
• 	 Köfteler kızgın yağda kızartılıp servise sunulur.

44

45

BAYAT EKMEK RENDESİ İLE KAPLANMIŞ TAVUK GÖĞSÜ

MALZEMELER (4 KİŞİLİK)

4 adet tavuk göğsü
55 gr (1 adet) yumurta
100 gr (1 çay bardağı) süt
200 gr (1 su bardağı sıvı yağ-kızartmak için)
50 gr (5 çorba kaşığı) un
50 gr (5 çorba kaşığı) bayat ekmek rendesi
Tuz, karabiber, kırmızı pul biber

YAPILIŞI

• 	 Tavuk etleri biraz dövülüp inceltilerek şeritler halinde kesilir.
• 	 Yumurta ve süt bir kabın içinde çırpılır.
• 	 Tavuk etleri bu karışımda 10 dakika dinlendirilir.
• 	 Kızartılacağı zaman yumurtalı sütlü karışımdan çıkartılıp süzülür.
• 	 Bir kabın içinde karıştırılan un, bayat ekmek rendesi ve baharatlı karışıma bulanarak kızdırılmış sıvı yağda

3-4 dakika kadar kızartılır.

46

47

YOĞURTLU KEBAP

MALZEMELER (4 KİŞİLİK)

200 gr kuzu but, kuşbaşı
200 gr bayat ekmek köftesi (kitaptaki tarife göre)
50 gr (2 dilim) bayat ekmek
20 ml (3 yemek kaşığı) zeytinyağı
20 gr (2 yemek kaşığı) tereyağı
1 adet domates, rendelenmiş
50 gr (1 su bardağı) yoğurt
Tuz, karabiber, pul biber, kekik
1 adet sivri biber
1 adet kiraz domates

YAPILIŞI

• 	 Bayat ekmekler zeytinyağı ile iyice kızartılarak sotelenir.
• 	 Et ve köfte, tuz ve karabiber ile lezzetlendirilip ızgarada pişirilir.
• 	 Daha sonra domates rendesi eklenir, baharatlarla lezzetlendirilir ve birkaç dakika daha sotelenir.
• 	 Tabağa alınan ekmeklerin üstüne yoğurt dökülür ve üstüne etler dizilir.
• 	 Domates, biber ızgarada pişirilip etin üzerine konulur.
• 	 En son pul biberli, kekikli tereyağı gezdirilip taze baharat ile servis edilir.

48

49

TAVUKLU PAPARA SOTE

MALZEMELER (4 KİŞİLİK)
4 adet tavuk göğsü
10 gr (orta boy) soğan
1 gr (1 diş) sarımsak
30 gr (2 adet) yeşil biber
20 gr (1 adet) kırmızıbiber
10 gr (4 adet) mantar
160 gr (2 adet) domates
35 gr (4 adet) kornişon turşu
100 gr (5 dilim) bayat ekmek
5 gr (1 çorba kaşığı) zeytinyağı
2 gr (1 çay kaşığı) fesleğen
25 gr (1 fincan) taze kaşar
Tuz, karabiber, kırmızı pul biber

YAPILIŞI

• 	 Bayat ekmekler küp şeklinde doğranarak zeytinyağı ve fesleğen ile harmanlanır ve fırında kızartılır.
• 	 Tavuk göğsü, soğan, sarımsak, yeşil ve kırmızıbiber, mantar ve domatesler kuşbaşı doğranıp sote edilir.
• 	 Kornişon turşu da doğranıp suyu sıkılarak bu sote karışımına ilave edilir, baharatlarla lezzetlendirilip

pişirilir.
• 	 Fırın tepsimize önce fesleğenli kızarmış ekmekler konulur, sonra tavuk sote karışımı ile üstü kapatılır ve

üzeri kaşar rendesi ile örtüldükten sonra fırında kızartılır.

Tatlılar

TatlılarTatlılar

52

53

KURU EKMEKLİ ÜZÜMLÜ VE ÇİKOLATALI PUDİNG

MALZEMELER (4 KİŞİLİK)

250 gr (10 dilim) bayat ekmek
250 gr (1 su bardağı) süt
50 gr (5 yemek kaşığı) şeker
10 gr (1 yemek kaşığı) kakao
20 gr (2 yemek kaşığı) nişasta
25 gr (1 fincan) kuru üzüm

YAPILIŞI

• 	 Süt, şeker ve kakao ocakta kaynatılır.
• 	 Nişasta su ile açılarak süzülüp kaynayan karışıma ilave edilir.
• 	 Ekmekler kâselerin içerisine koyulur.
• 	 Hazırladığımız karışım, ekmeklerin üzerine sıcak olarak ilave edilir.
• 	 Servise sunarken üzerine damla çikolata ve kuru üzüm serpilerek sunulur.

54

55

KURUTULMUŞ ŞERBETLENMİŞ EKMEK ÜZERİNDE MUHALLEBİ

MALZEMELER (4 KİŞİLİK)

125 gr (5 dilim) bayat ekmek
250 gr (1 su bardağı) süt
40 gr (4 yemek kaşığı) şeker
10 gr (1 yemek kaşığı) nişasta

Şerbet İçin

50 gr (1 su bardak) şeker
200 cc (5 su bardağı) su
¼ limon

YAPILIŞI

• 	 Su, şeker ve limon ocakta kaynatılıp şerbet yapılır.
• 	 Ekmekler küp şeklinde doğranıp 200 derece fırında 5 dakika kurutulur.
• 	 Fırından çıkan ekmeklerin üzerine ılık şerbet ilave edilip tepsiye dizilir.
• 	 Süt ve şeker ocakta karıştırılarak kaynatılır.
• 	 Nişasta su ile karıştırılıp süzülerek ocakta kaynayan süt ve şeker karışımına ilave edilir.
• 	 Koyu bir kıvam elde edene kadar karıştırılarak pişirilir.
• 	 Hazırlanan bu karışım ekmeklerin üzerine dökülür.
• 	 Kuru ekmekler galeta unu yapılıp ince tel süzgeçten geçirilerek kahve ile karıştırılıp tatlının üzerine serpilir.

56

57

EKMEK PUDİNGİ

MALZEMELER (4 KİŞİLİK)
10 dilim ekmek (bayat kek, kruvasan, simit, poğaça da kullanılabilir)
4 adet yumurta
1 su bardağı şeker
1 paket vanilya
1 çay kaşığı tarçın
3 çorba kaşığı tereyağı (küp şeklinde doğranmış)
2 su bardağı süt
2 su bardağı krema
1 kâse kuru üzüm
2 çorba kaşığı damla çikolata

Vanilya Sosu İçin
2 su bardağı süt
1 yemek kaşığı nişasta
3 yemek kaşığı şeker
1 paket vanilya

YAPILIŞI

• 	 Vanilyalı Sos: Süt, şeker, vanilya kaynatılır, kaynayan karışıma, sütle açılmış nişasta hızlıca dökülür ve karıştırılır,
kıvamlanınca ocaktan alınır.

• 	 Ekmekler fırın tepsisinde bir süre kızartılır.
• 	 Kızartılan ekmekler bir kaba alınarak, üstlerine tereyağı parçaları koyulur, üzüm ve damla çikolata serpilir.
• 	 Başka bir yerde, yumurta, şeker, vanilya, süt ve krema karıştırılır.
• 	 Karışım, ekmeklerin üzerine dökülür. Ekmekler sosa iyice batırılır ve fırında pişirilir.
• 	 Çıkmasına yakın, bir çorba kaşığı şeker, tarçın ile karıştırılarak tatlının üstüne 	serpilir, vanilya sosu ile servis edilir.

58

59

MOZAİK PASTA

MALZEMELER (4 KİŞİLİK)

350 gr (2 su bardağı) bayat ekmek unu
100 gr (1 su bardağı) iri kıyılmış ceviz içi
2 adet yumurta
100 gr (6 yemek kaşığı) tereyağı
100 gr (10 yemek kaşığı) toz şeker
80 gr (kare çikolata) eritilmiş bitter çikolata
50 gr (5 yemek kaşığı) kakao
50 ml (1 fincan) süt

YAPILIŞI

• 	 Önce yağ ve çikolata eritilir.
• 	 Başka bir kapta çırpılan yumurta yağa katılarak, yağ ılıyıncaya kadar karıştırılır.
• 	 Sırasıyla toz şeker, kakao ve süt ilave edilip şeker eriyene kadar tekrar karıştırılır.
• 	 Ekmek unu, cevizlerle birlikte sosa ilave edilir ve karıştırılır.
• 	 Pasta karışımına folyo aracılığıyla istenilen şekil verilir.
• 	 Sıkıca sarılıp buzlukta 2-3 saat kadar bekletilir ve servis edilir.

60

61

FRAMBUAZLI EKMEK TATLISI

MALZEMELER (4 KİŞİLİK)

250 gr (1 su bardağı) süt
250 gr (1 su bardağı) krema
100 gr (1/2 su bardağı) şeker
100 gr (1 su bardağı) doğranmış frambuaz
200 gr (7 dilim) doğranmış bayat ekmek
2 adet yumurta
50 gr (3 yemek kaşığı) tereyağı

YAPILIŞI

•	 Süt, krema, şeker çırpılıp yumurta ilave edilir,
•	 Ekmekler küp şeklinde doğranıp fırında kurutulur,
•	 Fırından çıkan ekmekler kaplara koyulur,
•	 “Doğranan frambuazlar ve hazırlanan süt, krema, şeker ve yumurta karışımı, ekmeklerin üzerine dökülüp

fırında benmari usulü 30 dakika pişirilir (fırının ısısı 180–200 derece arasında olacaktır).

Benmari Usulü Pişirme

Gıdanın bulunduğu kabın, ocak üzerindeki veya fırın içerisindeki sıcak su dolu bir başka kabın üzerine oturtularak
gıdanın pişirilmesi veya eritilmesi işlemidir.

NOT

Bu tarifimizde frambuaz kullanılmıştır. Frambuaz yerine değişik meyve ve ürünleri koyulup ekmek tatlısı çeşitleri
yapılabilir. Örneğin; vişneli ekmek tatlısı, çilekli ekmek tatlısı, pekmezli ekmek tatlısı, kayısılı ekmek tatlısı,
üzümlü ekmek tatlısı gibi…

62

Bayat Ekmek Projesi için Destek Verenler:

Türkiye Aşçılar Federasyonu Önderliğinde

Zeki Açıköz – Türkiye Aşçılar Federasyonu Başkanı – Ankara Sheraton Hotel Aşçıbaşı

Koray Türk – Başkent Aşçılar ve Turizm Birliği Derneği Başkan Yardımcısı – Ankara Sheraton Hotel Sous Şefi

Ramazan Akalın – Ankara Sheraton Hotel Pastane Şefi

Esra Çat – Türkiye Aşçılar Federasyonu Projeler Koordinatörü – Başkent Aşçılar ve Turizm Birliği Derneği Yönetim Kurulu Üyesi

Elif Denizci – Başkent Aşçılar ve Turizm Birliği Derneği Başkan Yardımcısı – Bilkent Üniversitesi Turizm ve Otel İşletmeciliği Bölümü, Öğretim Görevlisi

Eda Ağıllı – Proje Diyetisyeni

Galye Çinçin – Hatay Aşçılar ve Turizm Birliği Derneği Başkanı ve Crik Crak Cafe Sahibi

Feriz Türkmenoğlu – Hatay Aşçılar ve Turizm Birliği Derneği Genel Sekreteri – Savon Otel Aşçıbaşı

Veli Beğen – Crik Crak Cafe Pastane Şefi

Mehmet Çelikel – Hatay Aşçılar ve Turizm Birliği Derneği Yönetim Kurulu Üyesi – Sveyka Restaurant Şefi

Süreyya Yıldırım – Hatay Aşçılar ve Turizm Birliği Derneği Sayman – Sultan Sofrası Aşçı

Süheyl Budak – “Antakya Mutfağı” Kitabı Yazarı

Meltem Tansal – Hatay Aşçılar ve Turizm Birliği Derneği Yönetim Kurulu Üyesi – Sultan Sofrası İşletmecisi

Bülent Tamgüç – Fotoğrafçı, Siyah Beyaz Color

Bülent Kaya – Ekmek İsrafı Önleme Kampanyası Açılış Organizasyonu, SDS Organizasyon

63

NOT

64

